Overview of Radioisotope Thermoelectric Generators: Theory, Materials and New Technology Dr. Giacomo Cerretti NASA Postdoctoral Program fellow Thermal Energy Conversion Research & Advancement Group NASA Jet Propulsion Laboratory/California Institute of Technology Pasadena, CA LA Postdoc Research Symposium 06/06/2019 ~6 AU #### MERCURY SOLAR #### Orbiters - Landers - Rovers #### RPS Polar Landers · Long-lived Landers #### **BATTERIES** Short-lived #### BATTERIES Landers Atmospheric probes Surface Missions #### Upper Atmosphere <1AU DISTANCE 1 AU ~1.5 AU - Probes* - Surface Probes** SOLAR RPS Orbiters #### RPS MOON SOLAR Orbiters Landers Rovers - Polar Landers Long-lived Current RPS not operable in Venus - Landers #### **BATTERIES** Short-lived Landers #### MARS #### SOLAR - Orbiters - Landers - Rovers #### **RPS** - · Long-lived Polar Lander - · Long-lived, high capability rovers #### BATTERIES Short-lived surface missions #### **ASTEROIDS** ~2.2-3.2 AU #### SOLAR - · Sample Return - Flybys/Tours - Orbiters - Landers #### RPS • May be necessary • Long-lived moon for Trojan asteroids landers #### **BATTERIES** missions #### JUPITER SOLAR - Orbiters - Flybys #### RPS - High capability - orbiters #### BATTERIES • Short-lived surface • Atmospheric Probes Short-lived landers #### SATURN ~10 AU - SOLAR • Flyby s/c - Orbiters #### RPS - · High-capability orbiter • Ring observer - Titan Montgolfier (MMRTG) - · Long-lived surface mission #### **BATTERIES** - Atmospheric probes - · Short-lived surface missions #### URANUS ~20 AU #### SOLAR Not likely to be practical #### RPS - Orbiters - Flvbvs - Moon landers #### **BATTERIES** Atmospheric probes #### **NEPTUNE** RPS SOLAR SOLAR Not likely to be Not likely to be practical practical ~30 AU ~40 AU #### RPS **KUIPER BELT** Orbiters Landers Flybys - Orbiters - Flybys Atmospheric probes Long-lived Triton Lander #### **BATTERIES** BATTERIES Short-Lived landers surface environment #### POWER TECHNOLOGIES APPLICABLE TO SOLAR SYSTEM EXPLORATION MISSION CONCEPTS AS OF 2015⁽¹⁾ Solar ^{*}requires technology development for solar cells in corrosive environment ^{**}requires technology development for high temperature ## RTGs in U.S. missions | Mission
name | TE
Mater. | Launc
h year | |-----------------|--------------|-----------------| | Transit 4A | PbTe | 1961 | | Transit 4B | PbTe | 1962 | | Apollo 12 | PbTe | 1969 | | Triad-01-1x | PbTe | 1972 | | Pioneer 10 | PbTe | 1972 | | Pioneer 11 | PbTe | 1973 | | Viking 1 | PbTe | 1975 | | Viking 2 | PbTe | 1975 | | LES 8 | Si-Ge | 1976 | | LES 9 | Si-Ge | 1976 | | Voyager 1 | Si-Ge | 1977 | | Voyager 2 | Si-Ge | 1977 | | Galileo | Si-Ge | 1989 | | Ulysses | Si-Ge | 1990 | | Cassini | Si-Ge | 1997 | | New
Horizons | Si-Ge | 2006 | | MSL | PbTe | 2011 | # **MMRTGs** architecture ## Thermoelectric conversion # Thermoelectric power generation ## **Power generation** (across 1275 to 300 K) State-Of-Practice materials: ZT_{average} ~ 0.5 State-Of-the-Art materials: $ZT_{average} \sim 1.1$ Best SOA materials: $ZT_{peak} \sim 1.5$ to 2.0 PbTe/TAGS MMRTG (2008-present) SiGe GPHS RTG (1980-2006) # Thermoelectric figure of merit - 1. Maximize power: $P = V^2 / R$ - 2. Minimize energy loss to Joule heating - 3. Minimize energy loss via heat conductance Challenge: Decouple the electronic and thermal transport "phonon glass, electron crystal" # Improving zT - Starting with compounds characterized by complex crystal structures (inherently low thermal conductivity). - Manipulation of electronic properties through **band** engineering (alloying/doping). - Compositing to improve mechanical stability and electronic properties while reducing κ . - Close coupling between theoretical simulations and *experimental* research: - Computational work to guide experimental. - Semi-empirical modeling to optimize materials systems. ### Segmentation: - zT_{avg} improved with segmented legs using materials that have peak zT at different temperatures. Zintl phases Th₃P₄ Advanced Segmented Couple 1273-473 K ## Now and the future - ✓ Large improvements in last 15 years! - Better understanding of materials. - ✓ NASA goal of η > 20% by 2020. # **Acknowledgments** - This work was performed at the Jet Propulsion Laboratory, California Institute of Technology under a contract with the National Aeronautics and Space Administration - The work has been supported by the NASA Science Mission Directorate's Radioisotope Power Systems Program under the Thermoelectric Technology Development Project - G. Cerretti's research at Jet Propulsion Laboratory was supported by an appointment to the NASA Postdoctoral Program, administered by Universities Space Research Association under contract with NASA. #### See - https://rps.nasa.gov/ - https://www.jpl.nasa.gov/ - TECT Group, JPL - Power and Sensors Systems Section, JPL